Overview The OCIO is taking an industry-standards based approach based on the following industry best practices: NASCIO Enterprise Architecture Practices. NASCIO (<u>www.nascio.org</u>) defines enterprise architecture as: Enterprise Architecture is a management engineering discipline that presents a holistic, comprehensive view of the enterprise including strategic planning, organization, relationships, business process, information, and operations. NASCIO provides the context of achieving enterprise architecture in a government context. NASCIO includes achieving interoperability across all levels of government and lines of business. The NASCIO Enterprise Architecture Maturity Model defines the key architecture disciplines: - ➤ **Architecture Planning** ensures the program is managed to assure the goals for implementation are realistic and achievable and the program is kept within scope. - Architecture Framework consists of the processes, templates and forms used by those documenting the operations and standards of the organization. - Architecture Blueprint refers to the completed documents that are prepared using the Architecture Framework processes, templates and forms. The Blueprint refers to the documented products and standards, together with their detail, classifications, impact statements, and migration strategies. - ➤ **Communication** is the element that ensures standards and processes are established and readily available to team members for reference and use. As an organization changes and programs evolve the continued communication ensures the EA program remains vital and operates optimally. - Compliance must be reviewed periodically to be sure the business and IT programs and services are operating effectively. - ➤ Integration addresses the ability of the various entities (internal and external to the organization) to coordinate their efforts to the greatest benefit of the organization. This is a key factor, as great efficiencies are gained by identifying similar functions or operations, both inside and outside an organization. - > Involvement must be part of an EA program. Without the support of managers and employees who are expected to utilize and follow the defined process, the program is sure to fail. Federal Enterprise Architecture. The FEA architecture framework is used to classify all architecture artifacts. The FEA is constructed through a collection of interrelated "reference models" designed to facilitate cross-agency analysis and the identification of duplicative investments, gaps, and opportunities for collaboration within and across Federal Agencies. See the Federal Enterprise Architecture website (http://www.whitehouse.gov/omb/egov/a-2-EAModelsNEW2.html) for more information. #### **Enterprise Architecture Artifacts** #### **Overview** The enterprise architecture artifacts are classified and attributed using a number of dimensions: • Artifact Type identifies the role of the artifact within the enterprise architecture: | Artifact Type | Description | |----------------|---| | | Trends and approaches that have successfully provided services and | | Best Practice | information over time. | | | The dynamic, detailed information about a specific enterprise that is | | | captured using standardized, structured processes and templates (the | | Blueprint | framework). | | | The combination of the structure, processes, and templates that facilitate | | | the documentation of the architecture in a systematic and disciplined | | | manner. User of the framework guides the documentation of the | | Framework | enterprise detail, which becomes the architecture blueprint. | | | General statements of direction or desired future state. Guidelines are | | Guideline | highly recommended, but they are not mandated. | | | Compliance criteria legislated that can be changed only by changing the | | | law. There are numerous types of legislation including, but not limited to, | | Legislation | policy, executive order, code of state, federal regulation, or statue. | | | A statement of preferred direction or practice. Principles constitute the | | | rules, constraints and behaviors that a bureau, agency, organization will | | | abide by in its daily activities over a long period of time. Principles are | | During a trade | business practices and approaches that the organization chooses to | | Principle | institutionalize to better provide services and information. | | Product | Include the pretence products (families) and configurations | | Component | Include the protocols, products (families) and configurations. | | | Mandated statements. A variance must be granted to excuse compliance | | Ctondoudo | with an existing standard. More than one standard may exist to allow | | Standards | flexibility in the architecture blueprint. | | Cuatom | A set of different elements so connected or related as to perform a unique | | System | function not performable by the elements alone. | | | The empty form that serves as a guide for documenting the architecture | | | detail. The resulting dynamic content captured using the template is | | Tomplato | referred to as the "blueprint" and ultimately resides in an Enterprise Architecture repository. | | Template | Alchitecture repository. | | Artifact Type | Description | | |---------------|---|--| | | Emerging patterns of operation within the business world that are | | | | impacting how services and information will be provided. Trends include | | | | governmental trends as well as architecture specific trends, i.e. | | | Trend | technology information management trends, etc. | | - Reference Model Classification identify how assets are classified using the FEA reference models. - <u>Lifecycle Classification</u> describe the classification established by the governance organization: | Lifecycle | Description | |-----------|--| | Sunset | Artifacts in use but do not conform to the stated Business or Technology Architecture Blueprints. The sunset artifacts will have a date of discontinuance identified, indicating the date that the artifacts will no longer be acceptable for use within the architecture. | | | Artifacts in use but do not conform to the stated Business Drivers or Technology Architecture Blueprints. The artifacts have no date of discontinuance identified. These artifacts should not be used to develop new applications. Extensive modifications to these systems should be reviewed to determine if the system should be redeployed completely | | Twilight | using newer technology. | | Current | Artifacts having met the requirements of the enterprise architecture. These represent the recommended artifacts that should be used in deployment of technology solutions. | | Emerging | Artifacts that have potential to become current architecture blueprint components. While identified as Emerging, artifacts should be used only in pilot or test environments and under highly controlled regulations. After sufficient testing, these artifacts may become current or may be identified non-compliant or non-functional in the organization's environment. | #### **Business Reference Model** The Business Reference Model (BRM) is a function-driven framework for describing the business operations independent of the organizations that perform the. The Business Reference Model (<u>CalBRM</u>) provides an organized, hierarchical construct for describing the day-to-day business operations. #### **Data Reference Model** The Data Reference Model (CalDRM) is a business-driven, functional model for classifying data and information and reveals how it supports the business of government within California. The model provides a common, consistent way of categorizing and describing data. This helps facilitate data sharing and integration, and describes the interactions and exchanges necessary between state, local, federal government agencies, and various customers, constituencies, and business partners. #### **Service Component Reference Model** The Service Component Reference Model (SRM) is a business-driven, functional framework that classifies Service Components with respect to how they support business and/or performance objectives. The SRM is structured across horizontal service areas that, independent of the business functions, can provide a leveragable foundation for reuse of applications, application capabilities, components, and business services. | Unique ID | Topic | Description | |-----------|---------------------------|---| | | | Defines the set of capabilities directly related to an internal or | | | | external customer, the business's interaction with the | | | | customer, and the customer-driven activities or functions. The | | | | Customer Services Domain represents those capabilities and | | | | services at the front end of a business and interface at varying | | SRM 1 | <u>Customer Services</u> | levels with the customer. | | | Customer | Capabilities are used to plan, schedule, and control the activities | | | Relationship | between the customer and the enterprise, both before and after | | SRM 1.1 | Management | a product or service is offered. | | | Customer | Capabilities allow customers to change a user interface and the | | SRM 1.2 | Preferences | way data is displayed. | | | Customer Initiated | Capabilities allow customers to proactively seek assistance and | | SRM 1.3 | Assistance | service from an organization. | | | | Defines the set of capabilities supporting the automation of | | | | process and management activities to assist in effectively | | | | managing the business. The Process Automation Services | | | | domain represents those services and capabilities serving to | | | | automate and facilitate the processes associated with tracking, | | | Process Automation | monitoring, and maintaining liaison throughout the business | | SRM 2 | <u>Services</u> | cycle of an organization. | | | | Capabilities provide automatic monitoring and routing of | | | Tracking & | documents to the users responsible for working on them to | | SRM 2.1 | Workflow | support each step of the business cycle. | | | Routing & | Capabilities provide automatic directing, assignment, or | | SRM 2.2 | Scheduling | allocation of time for a particular action or event. | | | | Defines the set of capabilities supporting the management of | | | | business functions and organizational activities to maintain | | | | continuity across the business and value-chain participants. | | | Business | Represents those capabilities and services necessary for | | | Management | projects, programs and planning within a business operation to | | SRM 3 | Services | be successfully managed. | | | | | | | Management of | Capabilities regulate the activities surrounding the business | | SRM 3.1 | <u>Process</u> | cycle of an organization. | | | | Defines a set of capabilities to control the process for updates | | | | or modifications to the existing documents, software or | | | Change | business processes of an organization (e.g. organizational | | SRM 3.1.1 | Management | <u>change management</u>). | #### CALIFORNIA OFFICE OF THE | Unique ID | Topic | Description | |------------|--------------------|--| | Omque ib | . Opio | Defines the set of capabilities to control the hardware and | | | Configuration | software environments, as well as documents of an | | SRM 3.1.2 | Management | organization. | | 0 | Requirements | Defines the set of capabilities to gather, analyze and fulfill the | | SRM 3.1.3 | Management | needs and prerequisites of an organization's efforts. | | 0 | Program/ Project | Defines the set of capabilities to manage and control a | | SRM 3.1.4 | Management | particular effort of an organization. | | 0 | a.iagaineile | Defines the set of capabilities to influence and determine | | | Governance/Policy | decisions, actions, business rules and other matters within an | | SRM 3.1.5 | Management | organization. | | | Quality | Defines the set of capabilities to help determine the level that a | | SRM 3.1.6 | Management | product or service satisfies certain requirements. | | | Business Rules | Defines the set of capabilities to manage the enterprise | | SRM 3.1.7 | Management | processes that support an organization and its policies. | | | <u> </u> | Support the identification and probabilities or chances of | | | | hazards as they relate to a task, decision or long-term goal; | | SRM 3.1.8 | Risk Management | includes risk assessment and risk mitigation. | | | Investment | Capabilities manage the financial assets and capital of an | | SRM 3.2 | <u>Management</u> | organization. | | | | Defines the set of capabilities to support the determination of | | | Strategic Planning | long-term goals and the identification of the best approach for | | SRM 3.2.1 | and Management | achieving those goals. | | | Portfolio | Defines the set of capabilities to support the administration of a | | SRM 3.2.2 | Management | group of investments held by an organization. | | | Performance | Defines the set of capabilities to measure the effectiveness of | | SRM 3.2.3 | Management | an organizations financial assets and capital. | | | Organization | Capabilities support both collaboration and communication | | SRM 3.3 | Management | within an organization. | | | | Capabilities plan, schedule and control a supply chain and the | | | | sequence of organizations and functions to mine, make or | | | Supply Chain | assemble materials and products from manufacturer to | | SRM 3.4 | <u>Management</u> | wholesaler to retailer to consumer. | | | | Defines the set of capabilities to support the ordering and | | SRM 3.4.01 | Procurement | purchasing of products and services. | | | | Defines the set of capabilities to support the generation, | | | Digital Asset | management, and distribution of intellectual capital and | | SRM 4 | Services | electronic media across the business and extended enterprise. | | | Content | Capabilities manage the storage, maintenance and retrieval of | | SRM 4.1 | <u>Management</u> | documents and information of a system or website. | | | <u>Document</u> | Capabilities control the capture and maintenance of an | | SRM 4.2 | <u>Management</u> | organization's documents and files. | | | <u>Knowledge</u> | Capabilities identify, gather and transform documents, reports | | SRM 4.3 | <u>Management</u> | and other sources into meaningful information. | | Unique ID | Topic | Description | |------------|------------------------------|---| | | Records | Capabilities store, protect, archive, classify and retire | | SRM 4.4 | Management | documents and information. | | | | The Business Analytical Services Domain defines the set of | | | | capabilities supporting the extraction, aggregation, and | | | Business Analytical | presentation of information to facilitate decision analysis and | | SRM 5 | Services | business evaluation. | | | Analysis and | Capabilities examine business issues, problems and their | | SRM 5.1 | <u>Statistics</u> | solutions. | | SRM 5.2 | <u>Visualization</u> | Capabilities convert data into graphical or picture form. | | | Mapping/ | Defines the set of capabilities to provide for the representation | | | Geospatial/ | of position information through the use of attributes such as | | SRM 5.2.4 | Elevation/GPS | elevation, latitude, and longitude coordinates. | | | | Defines the set of capabilities to support the representation of | | | | information in more than one form to include text, audio, | | SRM 5.2.5 | Multimedia | graphics, animated graphics and full motion video. | | | Knowledge | Capabilities facilitate the identification of useful information | | SRM 5.2 | Discovery | from data. | | | | Capabilities provide information pertaining to the history, | | SRM 5.4 | <u>Business Intelligence</u> | current status or future projections of an organization. | | | | Defines the set of capabilities supporting the management of | | SRM 6 | Back-Office Services | enterprise planning and transactional-based functions. | | | | Defines the set of capabilities that support the usage, | | | | processing and general administration of unstructured | | SRM 6.1 | Data Management | information. | | | | Capabilities provide for the recruitment and management of | | SRM 6.2 | <u>Human Resources</u> | personnel. | | | <u>Financial</u> | Capabilities provide the accounting practices and procedures to | | SRM 6.3 | <u>Management</u> | allow for the handling of revenues, funding and expenditures. | | | Payments/ | Defines the set of capabilities to support the process of | | SRM 6.3.10 | Settlement | accounts payable. | | | Assets/Materials | Capabilities support the acquisition, oversight and tracking of | | SRM 6.4 | <u>Management</u> | an organization's assets. | | | | Capabilities provide communication between | | | <u>Development and</u> | hardware/software applications and the activities associated | | SRM 6.5 | <u>Integration</u> | with deployment of software applications. | | | | Defines the set of cross-functional capabilities able to be | | | | leveraged independent of Service Domain objective and/or | | SRM 7 | Support Services | mission. | | | Security | Capabilities protect an organization's information and | | SRM 7.1 | <u>Management</u> | information systems. | #### CALIFORNIA OFFICE OF THE | Unique ID | Topic | Description | |---------------|----------------------|---| | oque ie | | Defines the set of capabilities to support obtaining information | | | | about those parties attempting to log on to a system or | | | Identification and | application for security purposes and the validation of those | | SRM 7.1.01 | Automation | users. Also referred to as <u>Identity Management</u> . | | 51111711101 | , tatomation | Defines the set of capabilities to support the management of | | | | permissions for logging onto a computer, application, service, | | | | or network; includes user management and role/privilege | | SRM 7.1.02 | Access Control | management. | | 511117712102 | 7100035 00111101 | Defines the set of capabilities to support the use and | | | | management of ciphers, including encryption and decryption | | SRM 7.1.03 | Cryptography | processes, to ensure confidentiality and integrity of data. | | 51111712105 | or y prograpmy | Defines the set of capabilities to support the use and | | | Digital Signature | management of electronic signatures to support authentication | | SRM 7.1.04 | Management | and data integrity; includes public key infrastructure (PKI). | | 311117.11.01 | Wanagement | Defines the set of capabilities to perform penetration testing | | | | and other measures to prevent unauthorized access to a | | SRM 7.1.05 | Intrusion Prevention | government information system. | | 31(14) 7.1.03 | intrasion revention | Defines the set of capabilities to support the detection of | | SRM 7.1.06 | Intrusion Detection | unauthorized access to a government information system. | | 3KW 7.1.00 | Intrasion Detection | Defines the set of capabilities to support the identification and | | | Audit Trail Capture | monitoring of activities within an application, system, or | | SRM 7.1.07 | and Analysis | network. | | 3KW 7.1.07 | and Analysis | Defines the set of capabilities to support the certification and | | | Certification and | accreditation (C&A) of federal information systems, as | | SRM 7.1.08 | Accreditation | described in NIST SP800-37. | | 31(1V1 7.1.00 | Accicultation | Defines the set of capabilities to support management and | | | FISMA Management | reporting of compliance with the Federal Information Security | | SRM 7.1.09 | and Reporting | Management Act of 2002. <u>Privacy</u> is a key aspect of FISMA. | | 3KW 7.1.03 | and reporting | Defines the set of capabilities to provide anti-virus service to | | | | prevent, detect, and remediate infection of government | | SRM 7.1.10 | Virus Protection | computing assets. | | 31(14) 7.1.10 | VII US I TOLCCLIOIT | Capabilities allow for the concurrent, simultaneous | | | | communication and sharing of content, schedules, messages | | SRM 7.2 | Collaboration | and ideas within an organization. | | JIMIVI 7.2 | Condociation | Capabilities provide for the probing and lookup of specific data | | SRM 7.3 | Search | from a data source. | | 511117.5 | CCCIOI | Capabilities transmit data, messages and information in | | SRM 7.4 | Communication | multiple formats and protocols. | | 31(1V1 7.4 | Communication | Capabilities support the administration and upkeep of an | | | | organization's technology assets, including the hardware, | | | Systems | software, infrastructure, licenses, and components that | | SRM 7.5 | <u>Management</u> | comprise those assets. | | JINIVI 7.J | Management | comprise those assets. | | Unique ID | Topic | Description | |-----------|------------------|---| | | | Capabilities support the creation, modification, and usage of | | | | physical or electronic documents used to capture information | | SRM 7.6 | Forms Management | within the business cycle. | #### **Technical Reference Model** The Technical Reference Model (TRM) provides a foundation to categorize the standards, specifications, and technologies to support the construction, delivery, and exchange of business and application components (Service Components) that may be used and leveraged in a Component-Based or Service-Oriented Architecture. The TRM unifies existing Agency TRMs and E-Gov guidance by providing a foundation to advance the re-use of technology and component services from a government-wide perspective. | Unique ID | Topic | Description | |-------------------|--------------------|---| | | | Defines the collection of Access and Delivery Channels that will be | | | Service Access | used to leverage the Service Component, and the legislative | | TRM 1 | and Delivery | requirements that govern its use and interaction. | | | | Define the interface between an application and its users, whether it | | TRM 1.1 | Access Channels | is a browser, personal digital assistant or other medium. | | | | Define the program that serves as your front end to the World Wide | | | | Web on the Internet. In order to view a site, you type its address | | TRM 1.1.1 | Web Browser | (URL) into the browser's location field. | | | | Define the technologies that use transmission via the airwaves. | | | | Personal Digital Assistant (PDA) is a handheld computer that serves | | | | as an organizer for personal information. It generally includes, at a | | TRM 1.1.2 | Wireless/PDA | minimum, a name and address database, to-do list and note taker. | | | | Define the forms of electronic exchange of messages, documents, or | | | Collaboration/ | other information. Electronic communication provides efficiency | | TRM 1.1.3 | Communications | through expedited time of delivery. | | | Other Electronic | Define the other various mediums of information exchange and | | TRM 1.1.4 | Channels | interface between a user and an application. | | | | Define the level of access to applications and systems based upon | | TRM 1.2 | Delivery Channels | the type of network used to deliver them. | | | | A worldwide system of computer networks in which users at any one | | | | computer can, if they have permission, get information from any other | | TRM 1.2,1 | Internet | computer. | | | | A private network that is contained within an enterprise. It may | | | | consist of many interlinked local area networks and is used to share | | TRM 1.2,2 | Intranet | company information and resources among employees. | | | | A private network that uses the Internet protocol and the public | | | | telecommunication system to securely share part of a businesss | | | | information or operations with suppliers, vendors, partners, | | TD14 4 0 5 | | customers, or other businesses. An extranet can be viewed as part of | | TRM 1.2,3 | Extranet | a company's intranet that is extended to users outside the company. | | | | A class of applications that operate outside the DNS system, have | | TD14 4 0 4 | | significant or total autonomy from central servers, and take | | TRM 1.2,4 | Peer to Peer (P2P) | advantage of resources available on the Internet. | | Haima ID | Tania | Description | |-----------------------|----------------------------------|--| | Unique ID | Topic | Description | | | | A private data network that makes use of the public | | TDM 4 0 F | Virtual Private | telecommunication infrastructure, maintaining privacy through the use | | TRM 1.2,5 | Network (VPN) | of a tunneling protocol and security procedures. | | TDM 4.0 | | Define the necessary aspects of an application, system or service to | | TRM 1.3 | Service Requirements | include legislative, performance, and hosting. | | TD14 4 0 4 | Legislative / | Defines the prerequisites that an application, system or service must | | TRM 1.3.1 | Compliance | have mandated by congress (e.g. ADA) or governing bodies. | | | Authentication; | Refers to a method that provides users with the ability to login one | | | Single Sign-On | time, getting authenticated access to all their applications and | | TRM 1.3.2 | (SSO) | resources. | | | | Refers to the service provider who manages and provides availability | | | | to a web site or application, often bound to a Service Level | | | | Agreement (SLA). The Hosting entity generally maintains a server | | | | farm with network support, power backup, fault tolerance, load- | | TRM 1.3.3 | Hosting | balancing, and storage backup. | | | | Defines the end to end management of the communications session | | TRM 1.4 | Service Transport | to include the access and delivery protocols. | | | | Protocols that define the format and structure of data and information | | | Supporting Network | that is either accessed from a <u>directory</u> or exchanged through | | TRM 1.4.1 | Services | communications. | | | | Protocols that define the format and structure of data and information | | | | that is either accessed from a directory or exchanged through | | TRM 1.4.2 | Service Transport | communications. | | | Platform and | Defines the collection of platforms, hardware and infrastructure | | | Infrastructure | specifications that enable Component Based Architectures and | | TRM 2 | Service | Service Component reuse. | | TRM 2.1 | Support Platforms | Hardware or software architectures. | | | | Defines the operating systems and programming languages able to | | | | execute and run on a specific platform or operating system. A | | | | platform is the underlying hardware and software comprising a | | TRM 2.1.2 | Dependent Platform | system. | | | | Radio transmission via the airwaves. Various communications | | | | techniques are used to provide wireless transmission including | | | | infrared "line of sight", cellular, microwave, satellite, packet radio and | | TRM 2.1.1 | Wireless/Mobile | spread spectrum. | | | | Defines the operating systems and programming languages able to | | | | execute and run on any platform or operating system. A platform is | | TRM 2.1.3 | Independent Platform | the underlying hardware and software comprising a system. | | | | Covers the technology associated with building software systems as | | | | well as technical solutions supporting management issues, such as | | | | testing, modeling and versioning. The TRM is concerned with | | TRM 2.2 | Software Engineering | component technical architecture, not engineering processes. | | | Integrated | This consists of the hardware, software and supporting services that | | TRM 2.2.1 | Development
Environment (IDE) | facilitate the development of software applications and systems. | | | Z.IVIIOIIIIOIII (IDL) | Technology applicable to all aspects of software development from | | | | design to delivery specifically focused on the control of all work | | | | products and artifacts generated during the development process. | | | Software | Several technical solutions on the market provide the integration of | | TRM 2.2.2 | Configuration Management (SCM) | the software configuration management functions. | | 1 1 X 1 V 1 Z . Z . Z | ivialiayement (SCIVI) | the contract configuration management functions. | | ing activities
anning,
rage, and | |--| | O, | | rane and | | rage, and | | | | entities, data, | | ngineering. | | sting | | , server | | | | the Internet. It | | oftware, | |). If the web | | e known as an | | Johnson overlie | | uch as audio | | cation server) | | till be handled | | id 1990s, | | iid 19903, | | integration | | intogration | | , modification, | | ous | | ta. | | a way that a | | data. A | | pplication | | nd analysis | | | | e access | | rage | | d to traditional | | | | roviding the | | ses. | | ines which are | | iting programs.
up a Server or | | up a Server or
tionality | | lioriality | | nputer (i.e. the | | be external and | | omorriar aria | | lding or | | or routers to | | commercial | | nterNet and | | | | | | Unique ID | Topic | Description | |---------------|-----------------------------------|---| | Offique ID | Τορισ | A network that interconnects devices over a geographically small | | | | area, typically in one building or a part of a building. The most popular | | | | LAN type is Ethernet. LANs allow the sharing of resources and the | | TRM 2.5.5 | Local Area Network | | | 1 KIVI 2.5.5 | (LAN) | exchange of both video and data. | | | | A group of stations (computers, telephones, or other devices) | | | | connected by communications facilities for exchanging information. | | | | Connection can be permanent, via cable, or temporary, through | | TD14050 | Network Devices / | telephone or other communications links. The transmission medium | | TRM 2.5.6 | Standards | can be physical (i.e. fiber optic cable) or wireless (i.e. satellite). | | | | Communication across long distances with video and audio content | | | | that may also include graphics and data exchange. Digital video | | | | transmission systems typically consist of camera, codec (coder- | | TRM 2.5.7 | Video Conferencing | decoder), network access equipment, network, and audio system. | | | | Defines the underlying foundation and technical elements by which | | | | Service Components are built, integrated and deployed across | | | | Component-Based and Distributed Architectures. Consists of the | | | | design of application or system software that incorporates interfaces | | | | for interacting with other programs and for future flexibility and | | | Component | expandability. This includes modules that are designed to | | TRM 3 | Framework | interoperate with each other at runtime. | | | | Security defines the methods of protecting information and | | | | information systems from unauthorized access, use, disclosure, | | | | disruption, modification, or destruction in order to provide integrity, | | | | confidentiality and availability. Biometrics, two factor identification, | | | | encryption, and technologies based on the NIST FIPS-140 standards | | TRM 3.1 | Security | are evolving areas of focus. | | | | Software used by a certification authority (CA) to issue digital | | | | certificates and secure access to information. The evolution of Public | | | Certificate / Digital | Key Infrastructure (PKI) is based on the verification and | | TRM 3.1.1 | Signature | authentication of the parties involved in information exchange. | | | Supporting Security | Consist of the different protocols and components to be used in | | TRM 3.1.2 | Services | addition to certificates and digital signatures. | | | User Presentation/ | Defines the connection between the user and the software, consisting | | TRM 3.2 | Interface | of the presentation that is physically represented on the screen. | | | | Static Display consists of the software protocols that are used to | | | | create a predefined, unchanging graphical interface between the user | | TRM 3.2.1 | Static Display | and the software. | | | Dynamic Server-Side | Consists of the software that is used to create graphical user | | TRM 3.2.2 | Display | interfaces with the ability to change while the program is running. | | | <u> </u> | Defines the software and protocols used for transforming data for | | TRM 3.2.3 | Content Rendering | presentation in a graphical user interface. | | | 2 3 | Consists of the software and protocols used for wireless and voice | | TRM 3.2.4 | Wireless/Mobile/Voice | enabled presentation devices. | | | | Defines the software, protocol or method in which business rules are | | TRM 3.3 | Business Logic | enforced within applications. | | 71111 0.0 | | Consists of all software languages able to execute and run on any | | TRM 3.3.1 | Platform Independent Technologies | type of operating system or platform. | | 71 (101 0.0.1 | _ | Consists of the programming languages and methods for developing | | TRM 3.3.2 | Platform Dependent | software on a specific operating system or platform. | | 11(101 0.0.2 | Technologies | Data Interchange define the methods data is transferred and | | TDM 2.4 | Data Interel | | | TRM 3.4 | Data Interchange | represented in and between software applications. | | Unique ID | Tonic | Description | |-----------|-----------------------------------|---| | Unique ID | Topic | Description Deta Evaluation as a concerned with the conding of data ever a | | | | Data Exchange is concerned with the sending of data over a communications network and the definition of data communicated | | | | | | TDM 0.4.4 | | from one application to another. Data Exchange provides the | | TRM 3.4.1 | Data Exchange | communications common denominator between disparate systems. | | | | Management of all data/information in an organization. It includes | | TD1405 | | data administration, the standards for defining data and the way in | | TRM 3.5 | Data Management | which people perceive and use it. | | | Database | Defines the protocol or method in which an application connects to a | | TRM 3.5.1 | Connectivity | data store or data base. | | | | Consist of the tools, languages and protocols used to extract data | | TRM 3.5.2 | Reporting & Analytics | from a data store and process it into useful information. | | | | Defines the discovery, interaction and communication technologies | | | | joining disparate systems and information providers. SOAs leverage | | | Service Interface and | and incorporate Service Interface and Integration standards to | | TRM 4 | Integration | provide interoperability and scalability. | | | | Defines the software services enabling elements of distributed | | | | business applications to interoperate. These elements can share | | | | function, content, and communications across heterogeneous | | | | computing environments. In particular, service integration offers a set | | | | of architecture services such as platform and service location | | | | transparency, transaction management, basic messaging between | | TRM 4.1 | <u>Integration</u> | two points, and guaranteed message delivery. | | | | Middleware increases the flexibility, interoperability, and portability of | | | | existing infrastructure by linking or gluing" two otherwise separate | | TRM 4.1.1 | Middleware | applications. | | | | Refers to the processes and tools specializing in updating and | | | | consolidating applications and data within an enterprise. EAI focuses | | | Enterprise Application | on leveraging existing legacy applications and data sources so that | | TRM 4.1.2 | Integration | enterprises can add and migrate to current technologies. | | | | Defines the capabilities of discovering and sharing data and services | | TRM 4.2 | Interoperability | across disparate systems and vendors. | | | | Defines the structure of a file. There are hundreds of formats, and | | | | every application has many different variations (database, word | | | Data Format/ | processing, graphics, executable program, etc.). Each format defines | | TRM 4.2.1 | Classification | its own layout of the data. The file format for text is the simplest. | | | | Refers to specifications used in identifying and affirming common | | | Data Types/ | structures and processing rules. This technique is referenced and | | TRM 4.2.2 | Validation | abstracted from the content document or source data. | | | | Data Transformation consists of the protocols and languages that | | | | change the presentation of data within a graphical user interface or | | TRM 4.2.3 | Data Transformation | application. | | | | Defines the capabilities of communicating, transporting and | | | | exchanging information through a common dialog or method. Delivery | | | | Channels provide the information to reach the intended destination, | | | | whereas Interfaces allow the interaction to occur based on a | | TRM 4.3 | Interface | predetermined framework. | | | | Defines the method in which applications, systems or web services | | TRM 4.3.1 | Service Discovery | are registered and discovered. | | | | Defines the method for publishing the way in which web services or | | TRM 4.3.2 | Service Description/
Interface | applications can be used. | | | | |